Final Report I-95 CC 95-094 ## Project No. 9 Coordinated VMS/HAR Strategies Task 2 # VMS/HAR OPERATIONS GUIDELINES AND RECOMMENDED PRACTICES # QUICK REFERENCE GUIDE Prepared by I-95 Northeast Consultants The Scientex Corporation # I-95 Corridor Coalition **JUNE 1995** #### NOTICE This document is disseminated under the sponsorship of the I-95 Corridor Coalition in the interest of Information exchange. The Coalition assumes no responsibility for its contents or use thereof. The contents of this report reflect the views of the contractor, who is responsible for the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policy of the Coalition. This report does not constitute a standard, specification. or regulation. The I-95 Corridor Coalition does not endorse products or manufacturers. Trade or manufacturers' names appear herein only because they are considered essential to the object of this document. # **Table of Contents** | QUICK REFERENCE GUIDE | | |---|----| | INTRODUCTION | 1 | | WHEN TO PLACE MESSAGES | .2 | | DESIGNATION OF RESPONSIBILITIES | .3 | | INCIDENT SPECIFIC ACTIONS | .5 | | INTERIM CCC | .7 | | WHERE TO PLACE MESSAGES | .8 | | ADDING MOTORIST INFORMATION ZONES | 12 | | GUIDELINES FOR MESSAGE DEVELOPMENT | 15 | | VMS MESSAGE CONSTRUCTION | 17 | | STANDARD VMS ABBREVIATIONS AND CONTRACTIONS | 25 | | HAR MESSAGE CONSTRUCTION | 30 | | HAR MESSAGE TEMPLATES FOR SELECTED APPLICATIONS | 31 | | GENERAL VMS/HAS OPERATIONS | 39 | | VMS PROGRAMMING AND HAR BROADCASTING GUIDELINES | 42 | | DEFINITIONS | 45 | # **QUICK REFERENCE GUIDE** ## INTRODUCTION This "Quick Reference Guide" is intended to accompany the VMS/HAR Operations Guidelines and Recommended Practices 1 prepared under Project 9. Coordinated VMS/HAR Strategies. It is anticipated that this guide will be invaluable to TOC operators in locating salient features of the parent document quickly. However, the guide is not intended to be a stand-alone document and only provides the information needed for quick reference, as the name suggests. For complete information on VMS/HAR guidelines and practices, the reader is referred to the parent manual. ¹ I-95 Northeast Consultants. VMSHAR Operations Guidelines and Recommended Practices. June 1995. Report No. I-95 CC 9-95-09. ## WHEN TO PLACE MESSAGES Centralized Assistance through an Interim Corridor Communications Center (Interim CCC) is assumed. The Interim CCC will undertake the responsibility for coordinating Corridor activities and disseminating information during regional/corridor incidents. This activity will relieve the agency with the incident of this task allowing it to focus on the incident itself. **Jun-95** 2 # **DESIGNATION OF RESPONSIBILITIES** The responsibilities of each agency are summarized as follows: # 1. ROLE OF INCIDENT AGENCY | ROLE | REQUIREMENTS | |--------------------------|--| | 1. OBTAIN INFORMATION | nature, location and time estimated duration and affected roadways number and configuration of open lanes special driving instructions confirmed local alternate route | | 2. INFORMING INTERIM CCC | contact Interim CCC provide periodic updates monitor Interim CCC | # II. ROLE OF NON-INCIDENT AGENCY | ROLE | REQUIREMENTS | |----------------------|--| | 1. EXPECTED RESPONSE | verify receipt of message verify availability of Corridor alternate route verify placement of advisory messages on
VMS/HAR | | 2. RESPONSIBILITIES | selecting alternate route placing advisory message on VMS/HAR provide updates on Corridor alternate route status monitor status of incident | # III. ROLE OF INTERIM CCC | ROLE | REQUIREMENTS | | | | |----------------------------|---|--|--|--| | 1. DISSEMINATE INFORMATION | To Incident agency proposed corridor alternate route non-incident agencies response | To Non-incident agency nature, location and time estimated duration/affected roadways number/configuration of open lanes special driving instructions confirmed local alternate route | | | | 2. RESPONSIBILITIES | | Non-24 h-p-d operation contact designated personnel or agency, and disseminate incident information request VMS/HAR messages provide regular updates follow procedures established by local agency for corridor alternate route selection | | | # INCIDENT SPECIFIC ACTIONS | CONDITION | TYPE | ACTION | |------------------|--------|--| | | | INCIDENT AGENCY | | WEATHER | Severe | see Table 1, and contacting Interim CCC within 12 hours of the expected weather condition reporting on the operating status of the TOC and VMS/HAR devices | | | Major | see Table 1, and contacting Interim CCC within 6 hours of the expected weather condition | | SPECIAL EVENT | NIA | see Table 1, and contacting Interim CCC 48 hours prior to event | | BOUNDARY | Severe | - see Table 1 | | EVENT | Major | see Table 1 | | CONSTRUCTION | Major | see Table 1 and contacting Interim CCC 48 hours prior to start
of construction | | | Minor | notifying Interim CCC of construction | | TRAFFIC ACCIDENT | N/A | see Table 1 | | HAZARDOUS SPILL | Severe | see Table 1, and relay extent of area to be vacated to Interim
CCC (if required) | | _ | Major | see Table 1 | | MULTIPLE EVENTS | N/A | - see Table 1 | # **INCIDENT SPECIFIC ACTIONS (CONTINUED)** | CONDITION TYPE | | ACTION | | | | |---------------------|--------|--|---|--|--| | | | NON-INCIDENT
AGENCY | INTERIM CCC | | | | WEATHER | Severe | See Table II | See Table III | | | | | Major | See Table II | See Table III | | | | SPECIAL EVENT | N/A | See Table II | See Table III, and send reminder 24 hours prior to event | | | | BOUNDARY | Severe | See Table II | See Table III | | | | EVENT | Major | See Table II | See Table III | | | | Construction | Major | See Table II, and continuing
messages during
construction | See Table III send reminder 24 hours prior to start of construction | | | | | Minor | placing messages
on HAR | notifying non-incident
agencies of construction | | | | TRAFFIC
ACCIDENT | N/A | See Table II | See Table III | | | | HAZARDOUS
SPILL | Severe | See Table II | See Table III | | | | | Major | See Table II | See Table III | | | | MULTIPLE
EVENTS | N/A | See Table II | See Table III | | | ## **INTERIM CCC** The role of the Interim CCC in alternate route selection is illustrated below. # WHERE TO PLACE MESSAGES # Regional and Corridor Response Levels Response levels have been developed to simpify the process of determining what actions should be taken by the Interim CCC and/or local agency corresponding to the different message ranges. | Response
Level | Description | |-------------------|--| | R-1 | Information to supporting Coalition agencies only - No response initiated. | | R.2 | Limited Response - Information to supporting Coalition agencies and request for activation of VMS/HAR in the SeMIZ and SuMIA. | | R-3 | Moderate Response - Information to supporting Coalition agencies, request for activation of VMS/HAR in the SeMIZ and SuMIA, and Initiation of "soft" trip diversion needs, both geographical and time | | R-4 | Moderate Response - information to supporting Coalition agencies, request for activation of VMS/HAR in the SeMIZ and SuMIA, and initiation of "hard" trip diversion needs, both geographical and time. | | C-1 | Information Only to all Coalition agencies (may include R-2 to R-4 regional levels on a location basis). | | G-2 | Moderate Response - Information to all Coalition agencies, request for activation of VMS/HAR in the SeMIZ and SuMIA, and Initiation of "soft" trip diversion needs, both geographical and time. | | G 3 | Moderate Response - Information to all Coalition agencies, request for activation of VMS/HAR in the SeMIZ and SuMIA. and initiation of "hard" trip diversion needs, both geographical and time. | # Distance from Incident to Alert Motorists | TIME OF | INCIDENT | CAPACITY LOSS | | | | | | |-----------|--------------|---------------|-----|--------|-----|---------|-----| | DAY | DURATION | 0-33% | | 34-66% | | 67-100% | | | | | (MI) | | (MI) | | (MI) | | | | 0-20 min. | 15 | R-1 | 15 | R-1 | 30 | R-2 | | PEAK | 20 min2 hrs. | 15 | R-1 | 30 | R-2 | 60 | R-3 | | Period | 2-4 hrs. | 60 | R-3 | 120 | R-4 | 150 | C-1 | | | >4 hrs. | 120 | R-4 | 300 | C-2 | 450 | C-3 | | | 0-20 min. | 15 | R-1 | 15 | R-1 | 30 | R-2 | | DAYTIME | 20 min2 hrs. | 15 | R-1 | 15 | R-1 | 30 | R-2 | | OFF-PEAK | 2-4 hrs. | 60 | R-3 | 120 | R-4 | 150 | C-1 | | | >4 hrs. | 60 | R-3 | 150 | C-I | 300 | c-2 | | | O-20 min. | 15 | R-I | 15 | R-I | 30 | R-2 | | NIGHTTIME | 20 min2 hrs. | 15 | R-I | 15 | R-I | 30 | R-2 | | OFF-PEAK | 2-4 hrs. | 15 | R-I | 15 | R-I | 30 | R-2 | | | >4 hrs. | 60 | R-3 | 120 | R-4 | 150 | C-I | R 1= Regional Level One Incident C 1= Corridor Level One Incident Legend: R 2= Regional Level Two Incident C 2= Corridor Level Two Incident R 3= Regional Level Three Incident C 3= Corridor Level Three Incident R 4= Regional Level Four Incident # **Defining Motorist Information Zones** Jun-95 # Motorist Options In Incident Area The table below describes motorists options in the information zones. | LOCATION | MOTORISTS OPTIONS | |---|---| | PRIMARY MOTORIST INFORMATION ZONE (PRIMIZ) | No major alternate routes available, wait for
conditions to return to normal. | | SECONDARY MOTORIST INFORMATION ZONE (SEMIZ) | Continue through the primary motonst information zone and wait. Use a major alternate route. Adjust travel schedule. | | SURROUNDING MOTORIST INFORMATION AREA (Sumia) | Continue towards the primary/secondary motorist Information zones. Use a diversion route. Use alternate means of transportation (e.g., train). Adjust travel schedule. | Jun-95 11 #### ADDING MOTORIST INFORMATION ZONES #### Second Incident in Primary Motorist Information Zone # Second Incident in Secondary Motorist Information Zone Important: The SeMIZ is a collapsing zone and as the incident progresses, the overlap between SeMIZ 1 and PriMIZ 2 will diminish. # Information Given in Information Zones | INCIDENT | PRIMARY MOTORIST INFORMATION | | | SECONDARY MOTORIST INFORMATION | | | |---|-------------------------------|---|--|---|--|---| | | ZONE | | | ZONE | | | | CONFIGURATION | P1 | P2 | PIP2 | S1 | S2 | S1S2 | | SINGLE INCIDENT | primary
incident
only | N/A | N/A | Primary incident and alternate route | N/A | N/A | | TWO INCIDENTS 2ND INCIDENT INSIDE THE PRMARY MIZ | Primary
Incident
1 only | N/A
(Combined
with P1) | Both
incidents In
order they
will be
encountered | N/A
(Comined)
with S2) | Secondary
incident
and
alternate
route | Both incidents In the order In which they will be encountered and alternate route | | TWO INCIDENTS:
2ND INCIDENT
INSIDE THE
SECONDARY MIZ | Primary
incident
1 only | Secondary
Incident
(incident 1
on HAR
only) | Incident 1
N/A | Incident 2
a n d
alternate
route | and
alternate
route | N/A | #### **GUIDELINES FOR MESSAGE DEVELOPMENT** It may never be possible to tell motorists everything they might want to know, but motorists must be told what they need to know to respond in the appropriate manner for existing traffic conditions, according to a commonly-accepted list of priorities which in turn guide the specification of standard message elements. #### TELLING MOTORIST WHAT THEY NEED TO KNOW - A problem statement - . A location statement - An effect statement (lane closure, delay, chains required, etc.) - An attention statement (addressing a certain group of motorists or destination) - . An action statement # PRIORITIES FOR COMMUNICATIONS TO MOTORISTS #### Nondiversion Situation. - . Reason for the problem - Location of the problem - . Desired action by the motorists - . The traffic condition - . The benefits of message compliance # **Diversion Situation:** - . The nature of the problem - . Which motorists are affected - . Desired action by the motorists - Location of diversion point - . Location for return to the primary route - . The benefits of message compliance - . Supplemental information (to facilitate navigation of the alternate route) #### VMS MESSAGE CONSTRUCTION #### Recommended Permanent VMS Problem Statements ACCIDENT ROADWORK \ TONIGHT \ NEAR __ DELAYS SOFT SHOULDER MAJOR DELAYS LOOSE GRAVEL DISABLED VEHICLE FRESHOIL TRAFFIC BACKUP HOV LANE ROADWORK TRAFFIC SIGNAL \ NOT WORKING ROADWAY \ MAY BE ICY WORKERS IN ROAD CAUTION \ RAMPS MAY BE \ ICY MOVING WORK CREW CAUTION \ BRIDGES MAY BE\ ICY UNEVEN PAVEMENT CAUTION \ ICY ROAD FLAGGER CAUTION \ SLIPPERY ROAD LANES NARROW CAUTION \ SNOW DRIFTING SINGLE LANE CAUTION \ POOR VISIBILITY NO SHOULDER CAUTION \ ROAD FLOODING POLICE CHECK POINT CAUTION \ HIGH WINDS - BRIDGE RAISED CAUTION \ FOG — BRIDGE \ SCHEDULED TO \ RAISE AT - CAUTION \ UNMARKED | ANES LEFT LANE \ HOV ONLY SLOW TRAFFIC LEFT LANE \ HOV AND MOTORCYCLES ROAD CLOSED AHEAD NO HOV \ RESTRICTIONS CLOSED BRIDGE TUNNEL CLOSED CLOSED RAMP HAZARDOUS \CHEMICAL SPILL 2-WAY TRAFFIC TRAFFIC EMERGENCY (USE WITH MESSAGE TO LANES SHIFT TUNE RADIO) LANES DIVIDE NOTE: \" indicates phases requiring two or more lines #### Recommended Portable VMS Problem Statements ACCIDENT ROADWORK \ TONIGHT \— DELAYS SOFT\SHOULDER MAJOR\DELAYS LOOSE\GRAVEL DISABLED \VEHICLE FRESH \OIL TRAFFIC \ BACKUP HOV LANE ROADWORK SIGNAL \ NOT\WORKING ROADWAY \MAY BE \ ICY WORKERS \ IN ROAD RAMPS \MAY BE \ ICY MOVING \ WORK \CREW BRIDGES \MAY BE\ ICY UNEVEN \ PAVEMENT CAUTION \ ICY \ROAD FLAGGER CAUTION \ SLIPPERY \ROAD LANES \ NARROW CAUTION \ SNOW \DRIFTING SINGLE \ LANE CAUTION \ DENSE \ FOG NO \ SHOULDER CAUTION \ ROAD \FLOODING NO SHI DR CAUTION \ HIGH \ WINDS POLICE \ CHECK \POINT CAUTION \ FOG -\ BRIDGE \RAISED CAUTION \ UNMARKED \ LANES LEFT \ LANE \ HOV ONLY SLOW \TRAFFIC LEFT\LANE \ HOV AND \ MTRCYCLE IROAD \CLOSED \ AHEAD NO \ HOV \LIMITS ____ \ BRIDGE \ CLOSED NO HOV \ LIMITS ____ \ CLOSED\ RAMP TUNNEL \ CLOSED 2-WAY \ TRAFFIC HAZ\CHEMICAL \SPILL LANES \SHIFT TRAFFIC \ ALERT (USE WITH MESSAGE TO LANES \ DIVIDE TUNE RADIO) **Jun-95** 16 # Recommended VMS Location Statements ## PERMANENT VMS | — MILES AHEAD | NEAR (LANDMARK) | |----------------|-----------------| | ATSTREET | EXITSTO | | AT EXIT | ST \ TO -ST | | AT STREET\EXIT | NEARSTREET | | AT (LANDMARK) | AFTER STREET | ## PORTABLE VMS | MI AHD | NEAR \ (LANDMARK) | |---------------|-------------------| | MILES \ AHEAD | EXIT \ TO | | ST | ST \TOST | | EXIT | NEAR \ ST | | ST \ EXIT | AFTER \ ST | | (LANDMARK) | | # Recommended VMS Effect Statements ## PERMANENT VMS | LEFT LANE CLOSED | RIGHT SHOULDER \ CLOSED | |------------------------|--| | RIGHT LANE CLOSED | OFF RAMP CLOSED | | CENTERLANECLOSED | MINUTE DELAY | | CENTERLANESCLOSED | SLOW TRAFFIC | | RIGHT LANES CLOSED | EXPECTDELAYS | | 2 RIGHT LANES CLOSED | SPEED LIMIT\ REDUCED MPH | | LEFTLANESCLOSED | 15 MINUTE CLOSURES \MIDNIGHT TO 5 AM \EXPECT | | 2 LEFT LANES CLOSED | DELAYS | | ROADCLOSED | — MILE BACKUP | | LEFT SHOULDER \ CLOSED | CHAINS REQUIRED | # PORTABLE VMS | LEFT \ LANE \CLOSED | 2 LEFT \IANES \CLOSED | |--------------------------|---------------------------| | LFT LANE \ CLOSED | 2 LFT LN\CLOSED | | RIGHT \LANE \CLOSED | ROAD \ CLOSED | | RT LANE\ CLOSED | LEFT\SHOULDER \ CLOSED | | CENTER \ LANE \CLOSED | RIGHT \ SHOULDER \ CLOSED | | CNTR LN \CLOSED | RT SHLDR \ CLOSED | | CENTER \ LANES \CLOSED | OFF RAMP\ CLOSED | | CNTR LNS \ CLOSED | MIN\ DELAY | | RIGHT \LANES\CLOSED | SLOW \TRAFFIC | | RT LANES \ CLOSED | EXPECT DELAYS | | 2 RIGHT \ LANES \ CLOSED | REDUCED \SPEED \ MPH | | 2 RT LNS \ CLOSED | 15 MIN\ CLOSURES \—AM | | LEFT \LANES \CLOSED | MILE \ BACKUP | | LFT LNS \ CLOSED | CHAINS \ REQUIRED | ## Recommended VMS Attention Statements #### PERMANENT VMS ALL TRAFFIC THRU TRAFFIC CARS BUSES TRUCKS CARPOOLS (ROUTE NO) NORTH WIDE LOADS [ROUTE NO] SOUTH EMERGENCY VEHICLES \ ONLY (ROUTE NO) EAST VEHICLES WITH \TRAILERS (ROUTE NO) WEST SINGLE AXLE TRUCKS LOCAL TRAFFIC #### PORTABLE VMS ALL TRAF THRU \TRAFFIC ALL\TRAFFIC BUSES CARS CARPOOLS TRUCKS WIDE \ LOADS (ROUTE NO) N EMERGENCY \VEHICLES \ ONLY (ROUTE NO) S EMER VEH \ ONLY (ROUTE NO) E VEH WITH \TRAILERS (ROUTE NO) W VEHICLES \ WITH \ TRAILERS LOCAL \ TRAFFIC SINGLE \AXLE\TRUCKS # Recommended Permanent VMS Action Statements For Non-Diversion Situations MERGE RIGHTPREPARE TO MERGEMERGE LEFTSLOW TO -MPHKEEP LEFTREDUCE SPEED KEEP RIGHT (ATT'N STMT) \ KEEP LEFT STAY ON — (ATT' N STMT) \ KEEP RIGHT (ATT'N STMT) \ MERGE TO\ RIGHT LANE DO NOT PASS (ATT'N STMT) \ MERGE TO\ LEFT LANE STAY IN LANE (ATT'NSTMT)\MERGE TO\RIGHT OR LEFT LANE PROCEED WITH CAUTION ATT'N STMT) \ MERGE TO \2 RIGHT LANES USE CAUTION (ATT' N STMT) \ MERGE TO \ 2 LEFT LANES WATCH FOR FLAGGER DO NOT LEAVE \ YOUR VEHICLE USE RIGHT LANE PREPARE TO STOP USE LEFT LANE # Recommended Portable VMS Action Statements For Non-Diversion Situations MERGE \ RIGHT PREPARE \TO \ MERGE MRGE RT PREPARE\TO MERGE MERGE\LEFT SLOW TO\ --- MPH KEEP\LEFT REDUCE\SPEED KEEP LFT (ATT'N STMT) \ KEEP\ LEFT KEEP \ RIGHT (ATT'N STMT) \ KEEP LFT KEEP RT (ATT'N STMT) \ KEEP\ RIGHT STAY ON\ — (ATT'N STMT) \ KEEP RT MERGE TO \ RIGHT\ LANE DO \ NOT \ PASS MERGE TO \ RT LANE DO NOT \ PASS MERGE TO\LEFT\LANE STAY\IN\LANE KEEP OUT \ OF CNTR \ LANE PROCEED\ WITH \ CAUTION MERGE TO \2 RIGHT \ LANES USE\ CAUTION MERGE TO \LFT LANE MERGE TO \2 LEFT \ LANES WATCH \ FOR \ FLAGGER STAY \ WITH \ VEHICLE USE \RIGHT \LANE PREPARE \TO \STOP USE \RT LANE PREPARE \TO \STOP USE \LEFT\LANE USE \ LFT LANE STAY IN \ LANE **Jun-95** 23 #### Recommended VMS Action Statements For Required Diversions #### PERMANENT VMS TUNE RADIO 1610 AM CARS USE — TUNE RADIO 530 AM TRUCKS USE- EXIT-1MILE USE ALT ROUTE AVOID -MINUTE DELAY \ USE ___ USE. PA XX \ TO XX WEST \TO XX EAST TO 95 USE NEXT EXIT USE I-XX SOUTH\TO ROUTE XX EAST \AVOID USE DETOUR ROUTE DELAYS CONSIDER ALT ROUTE USE I-XX NORTH \ AS ALTERNATE ROUTE FOLLOW DETOUR USE I-XX NORTH \ TO /LOCATION\ FOLLOW ALT ROUTE #### PORTABLE VMS TUNE\RADIO\ 1610 AM USE \— RD \VIA---TUNE\RADIO\530AM USE \ ALT \ ROUTE AVOID\DELAYS\USE----- USE ALT\ ROUTE USE \ NEXT \ EXIT PAXX \ TOXXW \ \TOXXE USE \ DETOUR \ ROUTE USE ALT\ I-XXS\ TO XXE CONSIDER \ ALT\ ROUTE USE \ I-XX N\ AS ALT CARS USE \ — I-XX N \ TO \ (LOCATION) TRUCKS USE \ __ FOLLOW \ ALT\ ROUTE FOLLOW \ DETOUR # STANDARD VMS ABBREVIATIONS AND CONTRACTIONS # Category I: Independent of Specific Content **WORD** The following is a list of acceptable abbreviations for frequently used words, which at least 85 percent of the driving public would understand if they appeared on a VMS, independent of specific content. Also Included are acceptable contractions. **ABBREVIATION** | Alternate | ALT | |-----------------|-----------| | Avenue | AVE | | Boulevard | BLVD | | Can Not | CAN'T | | Center | CNTR | | Do Not | DON'T | | Emergency | EMER | | Entrance, Enter | ENT | | Expressway | EXPWY | | Freeway | FRWY, FWY | | Highway | HWY | | Information | INFO | | It Is | IT'S | | Junction | JCT | | Left | LFT | | Maintenance | MAINT | | Normal | NORM | | Parking | | | Parking | PKING | # Category I (Cont' d) | <u>WORD</u> | ABBREVIATION | |-------------|---------------------| | Road | RD | | Service | SERV | | Shoulder | SHLDR | | Slippery | SLIP | | Speed | SPD | | Street | ST | | Traffic | TRAF | | Travelers | TRVLRS | | Warning | WARN | | Will Not | WON'T | ## Catagory II: Prompt Word Required The following list of abbreviations are easily understood whenever they appear in conjunction with a particular word commonly associated with it (prompt word). The prompt word can appear either before or after the abbreviation depending on the meaning. Some abbreviations change meaning based on the prompt word. For example, "RT" is alternately recognized as either "ROUTE" or "RIGHT" based on the prompt word used. The words and abbreviations shown in normal type are understood by at least 85 percent of the driving population. Those shown in boldface type are understood by at least 75 percent of the driving population, and public education is recommended prior to their usage | <u>WORD</u> | <u>ABBREVIATION</u> | <u>PROMPT</u> | |--------------|---------------------|---------------| | ACCESS | ACCS | ROAD | | AHEAD | AHD | FOG* | | BLOCKED | BLKD | LANE* | | BRIDGE | BRDG | [NAME]* | | CENTER | CNTR | LANE | | CHEMICAL | CHEM | SPILL | | CONDITION | COND | TRAFFIC* | | CONGESTED | CONG | TRAFFIC* | | CONSTRUCTION | CONST | AHEAD | | DOWNTOWN | DWNTN | TRAFFIC* | | EASTBOUND | E-BND | TRAFFIC | | ENTRANCE | ENT | FREEWAY | | EXIT | EX. EXT | NEXT | | EXPRESS | EXP | LANE | | FRONTAGE | FRNTG | ROAD | | HAZARDOUS | HAZ | DRIVING | | INTERSTATE | | [NUMBER] | | | | | # Category II (Cont' d) | <u>WORD</u> | <u>ABBREVIATION</u> | <u>PROMPT</u> | |-------------|---------------------|------------------| | LOCAL | LOC | TRAFFIC | | MAJOR | MAJ | ACCIDENT | | MILE | MI | [NUMBER]= | | MINOR | MNR | ACCIDENT | | MINUTE(S) | MIN | [NUMBER]= | | NORTHBOUND | N-BND | TRAFFIC | | OVERSIZED | OVRSZ | LOAD | | PREPARE | PREP | TO STOP | | PAVEMENT | PVMT | WET | | QUALITY | QLTY | AIR' | | RIGHT | RT | KEEP= | | ROADWORK | RDWK | AHEAD [DISTANCE] | | ROUTE | RT | BEST* | | SOUTHBOUND | S-BND | TRAFFIC | | TEMPODADY | TEMP | DOUTE | TEMPORARY TEMP ROUTE TOWNSHIP **TWNSHP** LIMITS TURNPIKE TRNPK [NAME]' VEHICLE VEH STALLED* UPPER, LOWER UPR, LWR LEVEL **TRAFFIC** WESTBOUND W-BND CARDINAL DIRECTIONS [NUMBER] N, E, S, W [.] prompt word should precede abbreviation # Category III: DO NOT USE THESE Certain abbreviations are prone to inviting confusion because another word is abbreviated or could be abbreviated in the same way. <u>AVOID USING THESE ABBREVIATIONS</u>: | | | <u>COMMON</u> | |---------------------|-------------------|--------------------------| | <u>ABBREVIATION</u> | INTENDED WORD | MISINTERPRETATION | | WRNG | WARNING | WRONG | | ACC | ACCIDENT | ACCESS (ROAD) | | DLY | DELAY | DAILY | | LT | LIGHT (TRAFFIC) | LEFT | | STAD | STADIUM | STANDARD | | L | LEFT | LANE (MERGE) | | PARK | PARKING | PARK | | RED | REDUCE | RED | | POLL | POLLUTION (INDEX) | POLL | | FDR | FEEDER | FEDERAL | | CLRS | CLEARS | COLORS | **Jun-95** 29 # HAR MESSAGE CONSTRUCTION | MESSAGE ELELMENT | CONTENTS | |------------------|---| | INTRODUCTION | · Agency name | | | . Time/Day stamp | | ADDRESS | Direction of traffic (e.g. NB) | | | . Facility name (e.g. I-95) | | | . Destination of traffic (e.g New York) | | PROBLEM | . Severity of incident | | LOCATION | Incident location | | | · Milepost information | | | . Exit numbers/Street names | | ACTION | . Required motorist action | ## An HAR message should: - Be heard in its entirety by a motorist twice within the effective transmission range (this requirement limits message duration to 60 seconds or less) - Comply with an FCC requirement that the HAR station call sign be transmitted at the end of each complete transmission (in places where continuous, frequent, or extended broadcasts are made, the call sign may be transmitted once every 30 minutes) # HAR MESSAGE TEMPLATES FOR SELECTED APPLICATIONS - Template (general accident message) # General Accident Message A general accident message is recommended for use when a TOC operator has confirmed information about an incident location, but does not know the specific lanes closed or specific backup or delay information. | 'This is the traffic operations center (or highway authority) with | |--| | a traffic alert at (time/day). Attention: Motorists traveling (direction) along (route | | number). is an accident along (route number/name direction) near | | milepost, between exits and These are the exits for (route | | numbers/names). Please use caution and stay alert as you approach and travel | | through this area, as delays can be expected. This message will be updated | | every- minutes. You are listening to station (call number). This message will | | be repeated.' | Jun-95 31 #### Roadwork Message A roadwork message may include effects of roadwork such as lane closures, delays, and where appropriate, detour advisories. - Template: (roadwork message without diversion) 'This is the ______ traffic operations center (or highway authority) with a traffic alert at (time/day). Attention: Motorists traveling (direction) along (route number). On (route number/name direction) near milepost __, between exits __ and __ , in (municipality), construction activity is closing (lanes closed). The work is expected to continue until (date, day, or time). Please use caution and stay alert as you travel through this area as delays can be expected. You are listening to station (call number). This message will be repeated. ## Inclement Weather Advisory Message (1) distance) This type of message is recommended for use when delays are being experienced over extensive sections of highway due to the weather. | 'This is thetraffic operations center (or highway authority) with a | |--| | traffic alert at (time/day). Attention: Motorists traveling (direction) along (route | | number). Be advised that due to the inclement weather, traffic is moving at a | | slower than normal pace. Delays can be expected along (route number) and | adjacent routes. Please use caution while traveling this (morning/afternoon) by reducing your speed and increasing the distance between your vehicle and the Template 1: (to advise of weather-related delays and to increase following vehicle you are following. This message will be updated periodically to keep you informed of roadway conditions as they change. Thank you for your cooperation. You are listening to station (call number). This message will be repeated. ### Inclement Weather Advisory Message (2) | - | Template 2: | (snow | emergency | plan | message) | |---|-------------|-------|-----------|------|----------| |---|-------------|-------|-----------|------|----------| | 'This is the | traffic operations | center (or highway authority) | |----------------------------------|----------------------------------|-------------------------------| | with a traffic alert at (time/da | <u>ay</u>). Attention: Motorist | s traveling (direction) along | | (route number). Currently, | the snow emergency p | lan is in effect for | | county/cou | nties. All vehicles trav | eling on snow emergency | | routes must be equipped wi | th snow tires or chains | and any vehicle left | | unattended on the highway | will be towed. | | Please use caution while traveling by reducing your speed and increasing the distance between your vehicle and the vehicle you are following as slippery conditions require extra braking room. Also remember that ramps and bridges freeze before the roadway. This station will broadcast additional information as road conditions change. Thank you for your cooperation. You are listening to station (call number). This message will be repeated." ## Alternate Route Messages (1) When a diversion is recommended (or required), an alternate route message should be inserted into an incident, roadwork, or congestion message. | Template 1: (general delay-related diversion message for diversion to beltway. | |--| | bypass, or other direct-connecting highway not requiring turns) | | | | 'This is the traffic operations center (or highway authority) with | | a traffic alert at <u>(time/day</u>) Attention: Motorists whose destinations are to | | or points South/North, a suggested alternate route is to use | | (route number and direction). Use Exit to reach (route number/road | | name). (Repeat route number) rejoins I-95 (miles)(north/south) of (name of | | city, town, etc traffic is being detoured around)' | # Alternate Route Messages (2) | Template 2: (specific alternate route instructions inserted into a roadwork message | | | |--|--|--| | where no direct-connecting loop freeway is available) | | | | | | | | 'This is the traffic operations center (or highway authority) with a | | | | traffic alert at (time/day). Attention: Motorists traveling (direction) along (route | | | | (route number). Due to lane closures at a highway work zone site on (route number name | | | | direction) near milepost, between exits and, in (municipality), motorists will | | | | encounter delays. If you switch to an alternate route, you may save minutes. | | | | The alternate route is approximately miles long and total trip time to travel | | | | between exits and is approxrmately minutes. | | | | (<u>Direction</u>)-bound travelers, use exit and take the following route. | | | | Turn (right/left) onto (route/street name) and follow (route/street name) for-miles | | | | Turn (right/left onto (route/street name) and follow (route/street name) for-miles | | | | Turn (right/left) onto (route/street name) and follow (route/street name) for-miles | | | | And proceed back to I-95. | | | | I repeat: Use exit —— and take the following route: | | | | Turn left/right on | | | | Turn left/right on | | | | Turn left/fight on | | | | And proceed back to I-95. | | | | | | | Jun.95 36 You are listening to station (call number). This message will be repeated. # Special Events Messages (1). Special events messages may be used to divert traffic off of a congested route by giving instructions for a short cut to the event. | Template 1: (short cut to parking lot) | | | |--|--|--| | 'This is the traffic operations center (or highway authority) with a traffic alert at (time/day) Attention: baseball fans heading north/south on I-95 to Stadium. There are major delays in downtown (city) and on I-95 (north/south)bound to (Stadium) between exits and- To saveminutes travel; time, use exit and take the following route' | | | | Turn (rlghtl/eft) onto (route/street name) and follow (route/street name) formiles [through lrghts.] | | | | Turn (right/left) onto (route/street name) [at the (landmark)] and follow (route/street name) for -miles [through llghts.] | | | | Proceed pastStadium on [route/street name) and turn (left/right) into the main parking lot. | | | | I repeat: Use exit — and take the following route to — Stadium to save mnutes: | | | | Turn left/right on Turn left/right on Turn left/right into the main parking lot. | | | | You are listening to station (call number). This message will be repeated.' | | | Jun-95 3 7 # Special Events Messages (2) | Template 2: (shuttle bus parking) | |---| |---| | *This is the t | traffic operations center (or highway authority) with | |-----------------------------------|---| | a traffic alert at (time/day). At | tention' baseball fans heading north/south on I-95 | | toStadium. P | arking space at the stadium is very limited. It is | | much easier to park at the — | — parking lot, where a shuttle bus to —— Stadium | | runs every 15 minutes until 15 | 5 minutes after the game begins. Parking at the | | — parking lot is free and | shuttle fare is (free/\$- per person). | | To reach the parking | lot, use exit and take the following route | | (insert directions to parking fa | acility) | | I repeat: to reach the | parking lot and use the shuttle service to | | -Stadium, use exit — a | and take the following route: | | Turn left/right on | | | Turn left/right on | | | Turn left/right into the main pa | arking lot, | | You are listening to station (ca | all number). This message will be repeated. | #### GENERAL VMS/HAR OPERATIONS #### Messages for "No Flashing Light" Operation - Construction Information - special Events as they Relate to the Traffic Network - Transportation Related <u>Public Service Messages</u> (20 second maximum, once per message cycle maximum) - Station Identification - A message cycle will be a maximum of 1.5 minutes in length. NOTE: No advertising can be broadcast as per FCC regulations. and no recurring congestion information or non-transportation public service messages should be broadcast. ## Messages for "FlashingLight" Operations - All <u>non-recurring congestion</u> (accidents, breakdowns, major construction) which would substantially affect traffic in the broadcast area. - While a flashing light message is being broadcast, all other messages should be taken off the air. - A message cycle will be a maximum of one minute. Jun.95 #### Use of Distances Decimal fractions should not be used to express distances. The following guidelines are recommended for the dissemination of distances: - less than 1/4 mile given in feet - between 1/4 and 2 miles- to the nearest 1/4 mile - between 2 and 20 miles to the nearest mile # <u>Precedence</u> When using VMS and HAR on a Corridor wide basis, there will be a large amount of traffic related information available to agencies. <u>It is important that the information most vital to motorists be displayed on the VMS and HAR</u>. The order of precedence for messages should be as follows: - 1. Local Traffic Advisory Messages - 2. Corridor Traffic Advisory Messages - 3. Local Future Constructions and Events Messages - 4. Corridor Future Construction and Events Messages (Optional) - 5. Local Filler Messages (Optional) ## Frequency of Updating Messages New travel information that has been verified should be displayed as soon as possible. As a general rule, VMSs should be updated as traffic conditions change. As a minimum, HAR dated messages require an update on a daily basis, and flashing light messages, i.e., emergency traffic messages, should be updated every 30 minutes or as conditions change. # VMS PROGRAMMING AND HAR BROADCASTING GUIDELINES General VMS/HAR Operational Issues - Operators should know the message status of VMS and HAR at all times, - VMS messages need to attract and maintain the attention of the motorist. Messages should be short and to the point. Each frame or page of the displayed message should display a complete phrase. For example, logical phrasing would be, "ACCIDENT AHEAD" on one page, and "AT EXIT 56" on the second page. - Motorists must be able to recognize, read, and easily comprehend messages displayed on a VMS. In general, the fewer pages the message is displayed on, the easier it is for the motorist to comprehend the message. One page is preferred over two page messages. No three page messages are recommended. Research has concluded that motorists have difficulty or are unable to comprehend a message which has been displayed on three or more pages. If it is felt that three pages are needed, the VMS should be used in conjunction with a HAR as discussed at the beginning of this chapter. - It is important to understand the potential audience to be reached when using either a VMS or an HAR along the I-95 Corridor. Local and commuter traffic will likely be familiar with local street names and landmarks as they frequently travel the same route on a daily basis. Corridor travelers, motorists from outside of the local area, are likely to be unfamiliar with local street names and landmarks, and more familiar with standard route markings, i.e. I-95. - For local incidents and events, local street names and landmarks can be used to reference travel conditions. Care should be taken to ensure that destination and street names to be displayed on a VMS are consistent with those used on existing static destination signing. For corridor events, it is recommended that traditional points of reference, i.e , exit numbers, etc., be utilized as the primary reference system for disseminating travel Information along the I-95 Corridor. - Incident related information should be disseminated beginning with the traffic control device located nearest the incident. - Portable VMS should always display a message. When not in use, the sign should be turned away from traffic or covered so the sign is not visible to the motorist, or preferably removed from the roadway. - Operators should avoid using a monotone voice when recording a HAR message. # HAR Operational Features² - There should always be some programming on the air. - When no current incident information is being broadcast, construction advisory Information that will affect motorists in the corridor should be broadcast. - Unless reliable, real-time traffic condition information is available on alternate routes, specific alternates should not be suggested. If this does occur and alternates are suggested, more than one alternate route should be suggested. - HAR operating agencies should be willing to air both major construction and Incident information for other agencies. - When flashing lights are activated for a traffic advisory message, only information on the incident should be included in the playlist. - No incident information should be broadcast until the information has been verified. - No message should be broadcast stating that an incident has been cleared. Instead, the incident message should be deleted from the playlist. However, in a corridor system, an update should be provided. - A flashing light, traffic advisory message should be updated at least once an hour. ² TRANSCOM Operational Guidelines for Broadcasting HAR Messages and HAR Implementation Strategy. #### DEFINITIONS The Incident Agency is defined as the agency responsible for handling and clearing the incident. It is the agency in whose jurisdiction the incident occurred. The Interim CCC is defined as a centralized location that will receive information from incident agencies, disseminate the information received, and coordinate the activities between the incident and non-Incident agencies throughout the duration of a regional/corridor event. The Non-incident agency is defined as any agency which is not the incident agency but is affected by the incident A Local Incident can be handled by the local TOC with assistance from police, fire and EMS agencies but because of time of day, anticipated duration and capacity restrictions does not warrant assistance from or significantly impact other agencies within the region. In a Regional Incident, the combination of anticipated incident duration (greater than 2 hours), capacity restrictions and/or time of day will affect other agency jurisdictions. The anticipated incident duration of a Corridor Incident is greater than 4 hours and a significant reduction (66% or greater) in roadway capacity exists that will potentially affect traffic conditions along the entire corridor The Primary Motorist Information Zone (PriMIZ) is defined as that area in the immediate vicinity of an incident where there are no major alternate routes available in the direction of travel to divert traffic. The Secondary Motorist Information Zone (SeMIZ) is defined as that area directly upstream of the primary motorist information zone within which there is one or more alternate routes available to divert traffic. The Surrounding Motorist Information Area (SuMIA) is defined as that area outside of the primary and secondary motorist information zones whose traffic will be influenced by the incident. VMS/HAR Operations Guidelines and Recommended Practices Quick Reference Guide